

Spatial Distribution of the Galactic Diffuse X-Rays and the Spectral/Timing Study of the 6.4-keV Clumps

Katsuji Koyama

**Department of Physics, Graduate school of
Science, Kyoto University, Sakyo-ku, Kyoto
606-8502**

**Talk by T. Tsuru
Posters B40, 44, 45**

Suzaku X-ray Maps along the Galactic Center and Ridge (GC, GR)

Origin of the
6.4 (Neutral Fe)
6.7 (He-like Fe)
6.96 (H-like Fe)
- keV lines and
Continuum flux

Diffuse ? or
Integrated
point sources ?

The Galactic Center X-Rays (GCX) map near Sgr A*

**East-West asymmetry
of the Flux
and Spectrum**

Red: 6.7 keV (He-like Fe)
Blue: 6.4 keV (Neutral Fe)
Green: 2.45 keV (He-like S)

The 6.7 keV line flux vs Integrated point source flux (Chandra deep exposure)

Near GC ($|l| < 0.3$ deg)

The 6.7 and 6.96 keV lines in GC and GR

6.7 keV line :
Exponential
HWHM ~ 0.2 deg

Point-sources:
power-law
index = 0.9
(Infrared star numbers,
Chandra point sources)

Temperature
 $F_{6.96}/F_{6.7} \sim 0.3 \text{--} 0.4 \text{ (GC)}$
 $\sim 0.2 \text{--} 0.3 \text{ (GR)}$

Made 2 x 16 spectra
and fit with a model of
Power-law + Gaussian lines.

Gamma, Fluxes (F) and
Equivalent width (EW)

F_{5-10} : 5-10 keV band

$F_{6.4}$, $EW_{6.4}$: 6.4 keV line

$F_{6.7}$, $EW_{6.7}$: 6.7 keV line

**Γ is
constant (~ 1.9)
(independent
of $F_{6.4}/F_{6.7}$)**

**Keep this fact
in your mind**

$F_{6.4}/F_{6.7}$

$EW_{6.7} + 0.57 EW_{6.4} = \text{Constant}$

Phenomenologically, about 2/3 (~1/1.57) of the 5–10 keV flux is associated to the 6.7 keV line and the other 1/3 (~0.57/1.57) is associated to the 6.4 keV line.

$F_{5-10} \sim 2 * 6.7 \text{ keV line}$
+ $1 * 6.4 \text{ keV line}$

$\text{Gamma} \sim 1.9$
(independent of $F_{6.4}/F_{6.7}$)

**6.5 keV Plasma
($\text{gamma} \sim 2.4$)**
=
**Power law
($\text{gamma} \sim 1.4$)**
 $F_{6.4} \sim F_{6.7}$

Point Source Contribution ~ 1/6 of total (Minimum)
Strong 6.7 keV line, Gamma=0.9

Point source spectrum has an $EW_{6.7} \sim 0.4$ keV,
 and $EW_{6.4} \sim 0.1$ keV.

Point source spectrum (CV)
has, $EW_{6.4} \sim 0.1\text{--}0.2 \text{ keV}$
and $EW_{6.7} \sim 0.3\text{--}0.4 \text{ keV}$
(Ezuka et al. 2002)

Point source spectrum (GC)
has $EW_{6.4} \sim 0.1 \text{ keV}$,
and $EW_{6.7} \sim 0.4 \text{ keV}$.
(Muno et al. 2004)

Point source spectrum must have Gamma ~ 1.9
inconsistent with ~ 0.9 (Chandra, Muno et al.)

6.4 keV Line is time variable.

A Clump near Sgr A*

Chandra (2002)

Suzaku (2005)

6.4 keV line

$7.83_{-0.14}^{+0.14}$

$6.89_{-0.14}^{+0.12}$ *

(10^{-5} photons s $^{-1}$ cm $^{-2}$)

* 4.7 sigma variability

(1.5 sigma for the 6.7 keV line)

The Sgr B2 Cloud

Half-decay life
of the 6.4 keV flux
 ~ 15 ys

This flux
change can not
be explained
by point sources

~ 10 pc

Conclusions of the analysis of spatially divided X-ray spectra;

- (1) Integrated flux of point sources contributes ~1/6 at least, but less than 2/3 of the total Galactic center X-rays (GCX).**
- (2) Major fraction of the GCX is diffuse .**
- (3) Plasma temperature of the GC is probably higher than that of the GR.**
- (4) 6.4 keV line clumps are time variable, hence the origin is not point sources .**